Instruction Report W-93-1 February 1993 AD-A262 632 Water Operations Technical Support Program # Sampling Design Software User's Manual by Robert F. Gaugush Environmental Laboratory Approved For Public Release; Distribution Is Unlimited Reproduced From Best Available Copy 98 3 30 063 Prepared for Headquarters, U.S. Army Corps of Engineers 2000/026218 The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. #### Notice to Program Recipients This program is furnished by the U.S. Government and is accepted and used by the recipient with the express understanding that the Government makes no warranty, expressed or implied, concerning the accuracy, completeness, reliability, usability, or auitability for any particular purpose of the information and data contained in this program or furnished in connection therewith, and the United States shall be under no liability whatsoever to any person by reason of any use made thereof. The program belongs to the Government. Therefore, the recipient further agrees not to assert any proprietary rights therein or to represent this program to anyone as other than a Government program. All documents and reports conveying information obtained as a result of the use of the program by the recipient will acknowledge the U.S. Army Engineer Waterways Experiment Station, Corps of Engineers, Department of the Army, as the origin of the program. All such documentation will state the name and version of the program us.d by the recipient. Water Operations Technical Support Program Instruction Report W-93-1 February 1993 # Sampling Design Software User's Manual by Robert F. Gaugush Environmental Laboratory U.S. Army Corps of Engineers Waterways Experiment Station 3909 Halls Ferry Road Vicksburg, MS 39180-6199 Final report Approved for public release; distribution is unlimited DTIC QUALITY INSPECTED 1 Accesion For NTIS CRA&I DTIC TAB Unannounced Justification By Distribution / Availability Codes Availability Codes Policy Availability Codes Prepared for U.S. Army Corps of Engineers Washington, DC 20314-1000 #### Waterways Experiment Station Cataloging-in-Publication Data Gaugush, Robert F. Sampling Design Software: user's manual / by Robert F. Gaugush; prepared for U.S. Army Corps of Engineers. 70 p. : ill. ; 28 cm. — (Instruction report ; W-93-1) Includes bibliographical references. 1. Water quality — Measurement — Statistical methods — Computer programs. 2. Sampling (Statistics) — Computer programs. 3. Statistical decision — Data processing. 4. Cluster analysis — Computer programs. 1. United States. Army. Corps of Engineers. II. U.S. Army Engineer Waterways Experiment Station. III. Title. IV. Title: Sampling Design Software user's manual. V. Series: Instruction report (U.S. Army Engineer Waterways Experiment Station); W-93-1 TA7 W34i no.W-93-1 # **Contents** | Preface | v | |---|-------------------| | 1—Introduction | 1 | | Contents of the SDS Disk | 11344 | | | 4
5 | | Program Execution | 5
6
7
8 | | 3—Variance Component Analysis | 8 | | Data Set Preparation | 2 3 | | 4—Error Analysis |) | | Data Set Preparation 30 Program Execution 31 Error Messages 32 Documented Session 32 Example Output File 43 | 2 | | 5—Cluster Analysis | ļ | | Data Set Preparation | , | | Documented Session Example Output File | | | | | | | | | | | | | | | | |--|-------|---|--|--|--|--|--|--|--|---|--|--|--|--|----| | References |
, | • | | | | | | | | • | | | | | 61 | | Bibliography | | | | | | | | | | | | | | | 62 | ## **Preface** This report was prepared by the Environmental Laboratory (EL) of the U.S. Army Engineer Waterways Experiment Station (WES), as part of the Water Quality Management for Reservoirs and Tailwaters Demonstration of the Water Operations Technical Support (WOTS) Program, sponsored by the U.S. Army Corps of Engineers (HQUSACE). Mr. Pete Juhle, HQUSACE, is Technical Monitor. The WOTS is managed under the Environmental Resources Research and Assistance Programs (ERRAP), Mr. J. Lewis Decell, WES, Manager. Dr. A. J. Anderson was Assistant Manager, ERRAP, for the WOTS program. This report was prepared by Dr. Robert F. Gaugush of the Aquatic Processes and Effects Group (APEG), EL, under the direct supervision of Dr. Robert H. Kennedy, APEG, and under the general supervision of Mr. Donald L. Robey, Chief, Ecosystem Research and Simulation Division, EL, and Dr. John Harrison, Chief, EL. At the time of publication of this report, Director of WES was Dr. Robert W. Whalin. Commander was COL Leonard G. Hassell, EN. This report should be cited as follows: Gaugush, Robert F. 1993. Sample Design Software User's Manual. Instruction Report W-93-1. Vicksburg, MS: U.S. Army Engineer Waterways Experiment Station. # 1 Introduction ## **Background** The Sampling Design Software (SDS, Version 2.0) was developed as a companion to the Instruction Report "Sampling Design for Reservoir Water Quality Investigations" (Gaugush 1987). Four programs were developed to assist the user with problems with sampling design and its evaluation. The programs aid the decision-making process in sampling design through the use of decision matrices (the DECMATRX program). Sampling design evaluation is performed using variance component analysis (the VARCOM program), error analysis (the ERROR program), and cluster analysis (the CLUSTER program). The purpose of this user's manual and the SDS disk provided with it is to assist the user in the implementation of these programs and is not intended to provide instruction on the assumptions and calculation methods of the statistical techniques used by these programs. The Bibliography presents a number of sources for basic statistics, sampling design, and more advanced statistical topics. The instruction report mentioned previously represents an introduction to the topic of sampling design. An introduction to statistics from a reservoir water quality perspective can be found in "Statistical Methods for Reservoir Water Quality Investigations" (Gaugush 1986). #### Contents of the SDS Disk A total of 39 files are provided on the SDS disk. The .EXE files are the compiled program files for DECMATRX, VARCOM, ERRGR, and CLUSTER. These programs were developed and compiled using Turbo Pascal 5.5 (Borland International, Copyright 1984, 1989). The program files also have associated help files (files with an extension of .Hxx). Three example data sets are provided for the programs VARCOM, ERROR, and CLUSTER. These data sets are EG.VAR, EG.ERR, and EG.CLS, respectively. Some files are required for all of the programs. The files with an extension of .BGI are graphics device drivers. Only one of these files will be used for any particular application, but all are provided for maximum compatibility with the numerous graphics cards to be found in personal computers (PC's). The files with an extension of .CHR are graphics character sets that are used in the introductory screens for each program. These files are supplied with the Turbo Pascal 5.5 compiler (Borland International, Copyright 1984, 1989). The COLORS.DAT file is a short ASCII-format text file that is read by all of the programs to set the screen colors. If, after running the programs, you would like to change the screen colors, then simply edit this file. Notes on color selection are included in the file. A complete listing of the files on the SDS disk is provided below: Decision Matrices files: DECMATRX.EXE - program file DECMATRX.H01 - help files DECMATRX.H02 DECMATRX.H03 DECMATRX.H04 DECMATRX.H05 Variance Component Analysis files: VARCOM.EXE - program file VARCOM.H01 - help files VARCOM.H02 VARCOM.H03 EG.VAR - example data file Error Analysis files: ERROR.EXE - program file ERROR.H01 - help files ERROR.H02 ERROR.H03 ERROR.H04 ERROR.H05 EG.ERR - example data file #### Cluster Analysis files: CLUSTER.EXE - program file CLUSTER.H00 - help files CLUSTER.H01 CLUSTER.H02 CLUSTER.H03 CLUSTER.H04 **CLUSTER.H05** CLUSTER.H06 **CLUSTER.H07** **CLUSTER.H08** **CLUSTER.H09** EG.CLS - example data file #### Files used for all programs: ATT.BGI - graphics drivers CGA.BGI EGAVGA.BGI HERC.BGI IBM8514.BGI PC3270.BGI LITT.CHR - character sets TRIP.CHR COLORS.DAT - data file for setting screen colors #### Installation The SDS software will run from a single 360K 5.25-in. floppy disk (the software is supplied in this format), but performance will be improved considerably by installing the software on a hard disk drive. To install the software on a hard disk: a. Create a subdirectory for the software MD C:\SAMPLING b. Copy all files from the SDS disk to the new directory CD \SAMPLING COPY A:*.* (The above examples assume that your C: drive is a hard disk and that the SDS disk is in drive A:) # **Hardware Requirements** The SDS software has been tested on a number of different PC configurations. Testing has included 8088 (basic PC's), 80286 (AT types), and 80386 machines. Numeric co-processors are not required, but will be used if present. The CGA, EGA, VGA, and Hercules graphics drivers are supported. #### **User Assistance** Please contact: Robert H. Kennedy, CEWES-ES-A U.S. Army Engineer Waterways Experiment Station 3909 Halls Ferry Road Vicksburg, MS 39180-6199 Telephone: (601) 634-3659 if you need assistance with the operation of the SDS software. # 2 Decision Matrices A decision matrix is an aid to the determination of sample size for multivariable sampling programs and can be used for either simple random or stratified random sampling designs. The decision matrix is simply a tabular presentation that incorporates the factors necessary to determine sample size: (a) an estimate
of the mean, (b) an estimate of the variability, (c) desired precision, (d) the acceptable probability of error, and (e) the costs associated with sampling. See Gaugush (1987) for a more complete discussion of determining sample size and the use of decision matrices. ### **Program Execution** To run the Decision Matrices program, simply type "decmatrx" at the DCS prompt. Be sure your default directory (i.e., the directory that you are in when you enter the above command) contains all of the files on the Sampling Design Software disk. After the above command is entered, the program will prompt you for all of the necessary inputs. Program flow is as follows: - a. Introductory screen. - b. Prompt for output route output may be routed to either the screen only or to a disk file as well as the screen (if dick file output is chosen, the program will prompt for a file name). - c. Data entry. - d. View output. - e. Repeat analysis with new data. - f. Exit program. A documented session presented below provides a more complete view of the program flow. ## **Data Entry** DECMATRX is an interactive program and allows you to enter data during the execution of the program. Two data entry windows are used to (a) specify the parameters to be used by the program, and (b) enter estimates of the central tendency (i.e., the mean) and dispersion (i.e., the variance) of the variables to be sampled. In the first data entry window, six fields are highlighted for input. (In the representations of the data entry windows shown below, highlighted fields are indicated by underlining the field.) In the first field enter the value (from 1 to 6) of the number of variables to be used in the decision matrix. The remaining fields are for the error probabilities and the levels of precision to be used in the analysis. Default values are provided for these fields, but they can be changed by entering the desired value in the respective field. Five possible values for the error probability are supported and are restricted to these values because of the method used to calculate the t statistic in the program. Values for precision can fall anywhere within the specified range of possible values. Generally, you will only need to specify the number of variables because the default values for error probability and precision provide a wide range of sample sizes. The arrow keys allow movement between the fields. The right and down arrows move the cursor to the next field while the left and up arrows move the cursor to the previous field. Typographical errors within a field can be corrected by using the backspace key to delete the error and then retyping the field. Errors can also be corrected after leaving the field that contains the error, but in this case the entire field must be retyped. The second data entry window consists of four fields for each of the n variables specified in the first window. The example shown below assumes that the analysis is to be performed on three variables. As shown, a name, mean, coefficient of variation (C.V.), and cost must be specified for each variable. As before, the arrow keys allow for movement between the fields. Variable names can contain any characters (uppercase or lowercase, numbers may also be used), but blank spaces are not allowed in variable names. Decimal points are not required in the remaining fields but should be used for clarity. Values for the C.V.'s are expressed as a decimal fraction and not as a percentage. For example, the C.V. would be expressed as 0.50, not as 50.0 percent, for a variable with a mean of 50.0 and a standard deviation of 25.0. | | DI | CISION MATRIX | | | |----------|------|---------------|------|-----------| | VARIABLE | NAME | MEAN | c.v. | UNIT COST | | 1 . | | | | | | 2 | | | | | | 3 | | | | | | | | | | | | | • | | | | | | | | | | | | | | • | | ## **Error Messages** As the data are entered into the program, DECMATRX checks for errors. The program checks the fields for number of variables, error probability, and precision for nonnumeric characters. If any are found, DECMATRX will issue one of the following error messages: INPUT ERROR: NUMBER OF VARIABLES INCCRRECTLY ENTERED INPUT ERROR: ERROR PROBABILITY INCORRECTLY ENTERED INPUT ERROR: PRECISION INCORRECTLY ENTERED The program also checks these same fields to determine if the values entered are within the range of values supported by the program. If any fall outside of the range of supported values, the program will issue one of the following messages: IMPUT ERROR: NUMBER OF VARIABLES IS OUT OF RANGE IMPUT ERROR: ERROR PROBABILITY IS OUT OF RANGE IMPUT ERROR: LEVEL OF PRECISION IS OUT OF RANGE The second data entry window is also checked for errors. If a C.V. is less than or equal to zero, DECMATRX reports: INPUT ERROR: C.V. <= 0 If a sampling cost is entered as a negative number, then the program issues the following error message: IMPUT ERROR: COST < 0 If any nonnumeric characters are entered for any of the means, C.V.'s, or costs, then one of the following messages will be displayed: INPUT ERROR: MEAN INCORRECTLY ENTERED INPUT ERROR: C.V. INCORRECTLY ENTERED INPUT ERROR: COST INCORRECTLY ENTERED Pressing any key after an error message has been reported will return the program to the data entry screen with the error. Correct the error and continue. ### **Documented Session** This example session with DECMATRX uses the following data: | <u>Variable</u> | Mean | C.Y. | Cost | |-----------------|--------------|--------------|--------------| | TP
TN | 95.
1614. | 0.56
0.28 | 25.0
25.0 | | CHLA | 35. | 0.52 | 25.0 | The object of the analysis is to determine sample sizes and costs associated with sampling these three variables over an annual period. Sample sizes and costs for each variable are presented with respect to error probability and precision. The results of the analysis can be used to develop a sampling design within both statistical and financial constraints. Entering the command "DECMATRX" at the DOS prompt begins the program. # Decision Matrices Sampling Design Software - Version 2.0 Developed by Dr. Robert F. Gaugush Environmental Laboratory USAE Waterways Experiment Station (Press any key to continue...) Created using Turbo Pascal, Copyright Borland International 1984, 1985 After pressing any key, the program prompts for the output route. Select output route 1) Screen only 2) Disk file Enter value to continue... F1 - Help #### Press F1 for help. #### Press F2 to continue and clear the help window. Select 2 (disk file output). DECMATRX then prompts for the output file name. Use MATRIX.OUT for this session. DECMATRX then displays the first data entry window. (Underlined fields represent fields that will be highlighted on the PC screen). ECCISION MATRIX Number of variables (maximum of 6): Error Probabilities: .05 .10 .20 Default to .05 .10 .20 Possible values: .01 .05 .10 .20 .50 Levels of Precision .10 .20 Default to .10 .20 Range of possible values .01 TO .50 Press F1 for help. DECISION MATRIX Number of variables (maximum of 6): Error Probabilities: .05 .10 .20 Default to .05 .10 .20 Help - Data input Enter data in each of the high-lighted fields. Default values exist for the error probabilities and the levels of precision. If these values are satisfactory then you only need to enter a value for the number of variables. To move Netween fields: left or up arrow - previous field right or down arrow - next field F1 - Help——F2 - Continue——F2 - Continue——F2 - Continue——F2 - Continue——F2 - Continue——F2 - Continue——F3 - Continue——F2 Continue Press F2 to continue and clear the help window. Enter a "3" in the field for the number of variables. Press F2 to continue and the program displays the second data entry window. | | Di | ECISION MATRIX | | | |----------|------|----------------|-------------|-----------| | VARIABLE | KAME | MEAN | c.v. | UNIT COST | | 1 | | | | | | 2 . | | | | | | 3 . | #### Press F1 for help. | | DI | CISION MATRIX | | | |--------------------------------|--------------------------|---|------------|-----------------------------| | VARIABLE | NAME | MEAN | c.v. | UNIT COST | | 1 | | | | | | 2 . | | | | | | Help - Da | ta input | | | | | | | | | | | pefficient of
ampling costs | variation, are usually a | igh-lighted fiel
nd sampling cost
inalytical costs
in 1 for the cost | for each v | ariable. The . If costs are | Press F2 to continue and clear the help window. DECMATRX returns to the data entry window. Enter data to produce the screen shown below. | | 1 | DECISION MATRIX | 1 | | |----------|------|-----------------|------|-----------| | VARIABLE | NAME | MEAN | c.v. | UNIT COST | | 1 | TP | 95. | 0.56 | 25. | | 2 | TN | 1614. | 0.28 | 25. | | 3 | CHLA | 35. | 0.52 | 25. | - | | • | When data entry is completed, press F2 to continue. The program displays sample sizes with respect to variable, error probability, and precision. | | | | Sample | SIZE | | | |------------|------|------|--------|------|------|------| | PRECISION: | • | 0.10 | | | 0.20 | | | ERROR: | 0.05 | 0.10 | 0.20 | 0.05 | 0.10 | 0.20 | | VARIABLE | | | | | | | | TP | 123 | 87 | 53 | . 33 | 23 | 14 | | TN | 33 | 23 | 14 | 10 | , 7 | 4 | | CHLA | 106 | 75 | 46 | 28 | 20 | 12 | | | | | | | | | | | | | | | • | | | | • | | | | | | | • | | | | | | | Press F1 for help. | PRECISION: 0.10 0.20 ERROR: 0.05 0.10 0.20 0.05 0.10 0.20 ARIABLE TP 123 87 53 33 23 14 TN 33 23 14 10 7 4 CHLA 106 75 46 28 20 12 ERROR: 0.05 0.10 0.20 ARIABLE ARIABLE TP 123 87 53 32 23 14 TN 33 23 14 10 7 4 CHLA 106 75 46 28 20 12 ERROR: 0.05 0.10 0.20 | | | | SAMPLE | SIZE | | |
---|-------------|------------|-----------|-------------|------|------|-------| | ARIABLE TP 123 87 53 33 23 14 TN 33 23 14 10 7 4 CHLA 106 75 46 28 20 12 Help - Sample sizes ample sizes are provided for each combination of variable, error | PRECISION: | | 0.10 | | | 0.20 | | | TP 123 87 53 33 23 14 TN 33 23 14 10 7 4 CHLA 106 75 46 28 20 12 Melp ~ Sample sizes ample sizes are provided for each combination of variable, error | ERROR: | 0.05 | 0.10 | 0.20 | 0.05 | 0.10 | 0.20 | | TN 33 23 14 10 7 4 CHLA 106 75 46 28 20 12 Melp ~ Sample sizes ample sizes are provided for each combination of variable, error | ARIABLE | | | | | | | | CHLA 106 75 46 28 20 12 Help - Sample sizes ample sizes are provided for each combination of variable, error | TP | 123 | - 87 | 53 | 33 | 23 | 14 | | ample sizes are provided for each combination of variable, error | TN | 33 | 23 | 14 | 10 | 7 | 4 | | ample sizes are provided for each combination of variable, error | | | | 46 | 28 | 20 | 12 | | f2 - Continue | ample sizes | are provid | ded for e | ach combine | | | error | Press F2 to continue and clear the help window. Press F3 to see the costs window. | | | | CO | ST | | | |------------|------|--------|------|------|------|------| | PRECISION: | | C.10 | | | 0.20 | • | | ERROR: | 0.05 | . 0.10 | 0.20 | 0.05 | 0.10 | 0.20 | | VARIABLE | | | | | | | | TP | 3075 | 2175 | 1325 | 825 | 575 | 350 | | TN | 825 | 575 | 350 | 250 | 175 | 100 | | CHLA | 2650 | 1875 | 1150 | 700 | 500 | 300 | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | ## Press F1 for help. | PRECISION: | | 0.10 | | | 0.20 | | |------------------------------|---------|--------------------|------------|------|-----------|---------| | ERROR: | 0.05 | 0.10 | 0.20 | 0.05 | 0.10 | 0.20 | | RIABLE | | | - | | | | | TP | 3075 | 2175 | 1325 | 825 | 575 | 350 | | TN | 825 | 575 | 350 | 250 | 175 | 100 | | CHLA
Help - Sa | 2650 | 1875 | 1150 | 700 | 500 | 300 | | mpling costs
obability, a | are pro | vided for
sion. | each combi | | variable, | error . | Press F2 to continue and clear the help window. Any time after data entry, F3 allows switching between the sample size and cost windows. Press F3 to return to the sample size window. | | | | Sample | SIZE | | | |------------|------|------|--------|------|------|------| | PRECISION: | • | 0.10 | | | 0.20 | | | ERROR: | 0.05 | 0.10 | 0.20 | 0.05 | 0.10 | 0.20 | | VARIABLE | | * | | | | | | TP | 123 | 87 | 53 | 33 | 23 | 14 | | TH | 33 | 23 | 14 | 10 | 7 | 4 | | CHLA | 106 | 75 | 46 | 28 | 20 | 12 | | | | | | | | | | | | ÷ | | | | | | | | | 4 | | | | | | | f' | | | | | Press F2 to exit. At this point, you can either repeat the program with new data or exit the program. Respond with "N" to end the documented session. # **Example Output File** DECISION MATRIX INPUT DATA ERROR PROBABILITIES: 0.10 0.20 LEVELS OF PRECISION: 0.05 0.10 0.20 VARIABLE MEAN C.V. UNIT COST TP 9.500E+01 5.600E-01 2.500E+01 TN 1.614E+03 2.800E-01 2.500E+01 CHLA 3.500E+01 5.200E-01 2.500E+01 #### SAMPLE SIZE | PRECISION: | 0.10 | | | 0.20 | | | |------------|------|------|------|------|------|------| | ERROR: | 0.05 | 0.10 | 0.20 | 0.05 | 0.10 | 0.20 | | VARIABJ-E | | | | | | | | TP | 123 | 87 | 53 | 33 | 23 | 14 | | TN | 33 | 23 | 14 | 10 | 7 | 4 | | CHLA | 106 | 75 | 46 | 28 | 20 | 12 | #### COST | PRECISION: | | 0.10 | | | 0.20 | | |------------|------|------|------|------|------|------| | ERROR: | 0.05 | 0.10 | 0.20 | 0.05 | 0.10 | 0.20 | | VARIABLE | | | | | | | | TP | 3075 | 2175 | 1325 | 825 | 575 | 350 | | TN | 825 | 575 | 350 | 250 | 175 | 100 | | CHLA | 2650 | 1875 | 1150 | 700 | 500 | 300 | # 3 Variance Component Analysis Variance component analysis is a technique for quantifying the sources of variability in the data resulting from a given sampling design. The analysis results in the determination of each design component's contribution to the overall variance. Based on these results, sampling effort allocated to a given component of the design could be reduced or eliminated. See Winer (1971) for a comprehensive treatment of variance component analysis. ## **Data Set Preparation** The VARCOM program requires that input data sets be prepared prior to its use (i.e., data input during the program is not available). Data sets can be prepared with most text editors and word processing software. The data sets may contain only ASCII characters and none of the special characters used by most word processors for formatting. If you use a word processor to generate your data sets, be sure to save the files in DOS or ASCII format. Data in VARCOM input files are organized into four groups: Group 1 - title Group 2 - problem size identifiers Group 3 - factor and level information Group 4 - data records An example data set, EG.VAR, is provided on the SDS distribution diskette and is shown below: Data Group 1 consists of a single line specifying a title for the data set (maximum of 60 characters). Data Group 2 is a single line with two items. The first is the number of factors in the data set (VARCOM allows a maximum of three factors), and the second indicates the number of observations in Data Group 4. Data Group 3 names the factors, specifies the number of levels for each factor, and provides the name for each of the levels. A maximum of 100 levels is supported by VARCOM. In the example data set, three factors are specified in Data Group 2. The three factors used in the example data set are STATION, DAY, and DEPTH. STATION has three levels (10, 20, and 30) which means that three stations were sampled. DAY has two levels (samples were taken on the 5th and the 19th of May). Depth has four levels (samples were taken at 1-m intervals from the surface to 3 m). Data Group 4 lists the value of the variable to be analyzed (chlorophyll a in the example data set) for each combination of the factors. For example, at station 10 on the 5th of May at a depth of 1 m, the chlorophyll a concentration was 69.89 µg/l (second line of Data Group 4). VARCOM requires that the data in Data Groups 3 and 4 be placed in specific columns. A portion of Data Group 3 with column identifiers is shown below. A factor name can have a maximum of 20 characters and must begin in column 1 (i.e., factor names must be left-justified). Separate the factor name and the number of its levels by one blank space. Therefore, the value for the number of levels should begin in column 22 or greater. A level name (in the following row) can have a maximum of 15 characters and must end in column 15 (i.e., all level names must be right-justified). A portion of Data Group 4 with column identifiers is shown below. Level 1 names must end in column 15, level 2 names end in column 30, and level 3 names end in column 45. At least one blank column must separate the last level name from the variable data. A data set for a two factor variance component analysis would appear as follows: | | CIII CDC | BUVII _ | MAY 196 | | |-------------------|----------|---------|-------------------|---------------| | EAU GALLE
2 24 | - CHLORO | PHILL - | MAI 19 | 11 | | STATION | | 3 | | | | 91711011 | 10 | • | | | | | 20 | | | | | | 30 | | | | | DAY | | 2 | | | | | 5 | | | | | | 19 | | | | | | 10 | | 5 | 66.92 | | | 10 | | 5
5
5
5 | 69.89 | | | 10 | | 5 | 69.97 | | | 10 | | . 5 | 68.51 | | | 10 | | 19 | 4.77 | | | 10 | | 19 | 6.23 | | | 10 | | 19 | 4.38 | | | 10
20 | | 19 | 3.88
46.13 | | | 20 | | 5
5
5
19 | 39.85 | | | 20 | | | 44.17 | | | 20 | | į | 46.45 | | | 20 | | 1 6 | 3.37 | | | 20 | | 19 | 3.38 | | | 20 | | 19 | 6.11 | | | 20 | | 19 | 4.71 | | | 30 | | - Š | 57.28 | | | 30 | | | 48.00 | | č. | 30 | | 5
5
5 | 59.71 | | | 30 | | 5 | 58.39 | | | 30 | | 19 | 3.50 | | 1 | 30 | | 19 | 3.70 | | | 30 | | 19 | 8.64 | | : | 30 | | 19 | 6.47 | Note that multiple observations for combinations of levels are allowed. In the above data set, there are four observations for each combination of station and day. It also important to note that the order of lines in Data Group 4 is not important. The above data set could be just as correctly specified as: | EAU GALLE - CE | LOFOPHYLL | - MYA 1 | .981 | |----------------|-----------|---|--------| | 2 24 | | | | | STATION | 3 | | | | | .0 | | | | | 0 | | | | | 0 | | | | DAY | 2 | | | | f | 5 | | | | 1 | 9 | | | | 1 | 0 | 5 | 66.92 | | | Ò | Š | 69.89 | | | Ŏ | š | 69.97 | | | ŏ | ĭ | 68.51 | | ž | | - 7 | 46.13 | | 2 | | - 1 | 39.85 | | 2 | | 555555555555555555555555555555555555555 | 44.17 | | 2 | Č | 3 | | | | | 2 | 46.45 | | 3 | | 3 | 57.28 | | 3 | | 2 | 48.00 | | 3 | | 5 | 59.71 | | 3 | | . 5 | 58.39 | | 1 | D | 19 | 4.77 | | 1 | | 19 | 6.23 | | 1 | | 19 | 4.38 | | 1 | | 19 | 3.88 | | 2 |) | 19 | 3.37 | | 20 | | 19 | 3.38 | | 20 | 3 | 19 | 6.11 | | 2 | | 19 | 4.71 | | 3 | | 19 | 3.50 | | 3 | | 19 | 3.70 | | 30 | | 19 | 8.64 | | 3(| | 19 | 6.47 | | 3. | • | 13 | U. 4 / | As long as the level names and the variable data on each line are placed in the proper position, then the lines of Data Group 4 can be arranged in any convenient order. A one factor data set would appear as follows: EAU GALLE - CHLOROPHYLL - MAY 1981 1 24 DAY 2 5 19 5 66.92 5 69.89 5 69.97 5 68.51 19 4.77 19 6.23 19 4.38 19 3.88 5 46.13 5 39.85 5 44.17 7 5 45.45 19 3.37 19 3.38 15 6.11 19 4.71 5 57.28 5 48.00 5 59.71 5 58.39 19 3.50 19 3.50 19 3.70 19 8.64 Suggestion: use an extension of .VAR for VARCOM data files. This will distinguish them from other data files. ## **Program Execution** To run the Variance Component Analysis program, simply type "varcom" at the DOS prompt. Be sure your default directory (i.e., the directory that you are in when you enter the above command)
contains all of the files on the Sampling Design Software disk. After the above command is entered, the program will prompt you for all of the necessary inputs. Program flow is as follows: - a. Introductory screen. - b. Prompt for output route output may be routed to either the screen only or to a disk file as well as the screen (if disk file output is chosen, the program will prompt for a file name). - c. Prompt for input file name. - d. View output. - e. Repeat analysis with new data. D. C. S. f. Exit program. A documented session presented below provides a more complete view of the program flow. ### **Error Messages** After prompting for the input and output file names, VARCOM performs an error check on the input data set. If the data set specifies more than three factors for the analysis, the program reports: ERROR: NUMBER OF FACTORS EXCEEDS MAX. FACTORS If the number of levels for any of the factors exceeds 100, the following error message is reported: ERROR: NUMBER OF LEVELS FOR FACTOR I EXCEEDS THE MAX. NUMBER OF LEVELS If the number of observations is greater than 3,500, VARCOM reports: ERROR: NUMBER OF OBSERVATIONS EXCEEDS MAXIMUM If, for any factor, the number of level names does not agree with the names listed, the program provides the following error message: ERROR: LEVEL ID NOT FOUND VARCOM terminates after reporting any of the above error messages. Edit the input data file and run the program again. #### **Documented Session** This example session with VARCOM uses the EG.VAR data set provided on the SDS distribution diskette. These data were derived from studies conducted on Eau Galle Reservoir in west-central Wisconsin. The data set has three factors: STATION, DAY, and DEPTH. STATION has three levels (stations 10, 20, and 30), DAY has two levels (the 5th and 19th of May), and DEPTH has four levels (depths of 0, 1, 2, and 3 m). The object of the analysis is to determine the distribution of the variance in chlorophyll a among the three factors. If all of the factors account for a significant fraction of the variance in chlorophyll a, then the sampling design is efficient. If, on the other hand, one or two of the factors account for most of the variance, then the sampling effort could be reduced. The sampling design could be modified to include only those factors that explain the majority of the variance. Entering the command "VARCOM" at the DOS prompt begins the program. # Variance Component Analysis Sampling Design Software - Version 2.0 Developed by Dr. Robert F. Gaugush Environmental Laboratory USAE Waterways Experiment Station (Press any key to continue...) Created using Turbo Pascal, Copuright Borland International 1984, 1989 After pressing any key, the program prompts for the output route. Select output route 1) Screen only 2) Disk file Enter value to continue... F1 - Help #### Press F1 for help. #### Press F2 to continue and clear the help window. Select 2 (disk file output). VARCOM then prompts for the output file name. Use EG.OUT for this session. Disk file name for output: eg.out The program then prompts for the input file name. Use EG.VAR for this session. Input data file name? eg.var Help - Input data file Provide the name of your input data file (previously prepared). Paths can be included in the file specification. VARCOM then displays the results of the variance component analysis. | W1344C | E COMPONENT ANALYSIS | | | | |--------|----------------------|----------|-----------|---------------| | | EAU GALLE - CHLOROPH | YLL - MA | Y 1981 | | | | SOURCE | DF | SS | мѕ | | | STATION | 2 | 6.30E+02 | 3.15E+02 | | | DAY | 1 | 1.58E+04 | 1.58E+04 | | | DEPTH | 3 | 4.52E+01 | 1.51E+01 | | | ERROR | 17 | 6.91E+02 | 4.07E+01 | | | CORRECTED TOTAL | 23 | 1.72E+04 | | | | VARIANCE COMPONENT | | ESTIMATE | PERCENT TOTAL | | | VAR (STATION |) | 3.43E+01 | 2.47 | | | VAR (DAY |) | 1.31E+03 | 94.90 | | | VAR (DEPTH |) | -4.27E+00 | < .01 | | | VAR (ERROR) | | 4.07E+01 | 2.94 | #### Press F1 for help. Press F2 to continue and clear the help window. | EAU GALLE - CHLOROPH | YLL - MA | Y 1981 | | | |--------------------------|----------|--|---------------|--| | SOURCE | DF | 55 | MS . | | | STATION | 2 | 6.30E+02 | 3.15E+02 | | | DAY | 1 | 1.58E+04 | 1.58E+04 | | | DEPTH | .3 | 4.52E+01 | 1.51E+01 | | | ERROR
CORRECTED TOTAL | 23 | 6.91 E +02
1.72 E +04 | 4.07E+01 | | | VARIANCE COMPONENT | | ESTIMATE | PERCENT TOTAL | | | VAR (STATION |) | 3.43E+01 | 2.47 | | | VAR (DAY |) | 1.31E+03 | 94.90 | | | VAR (DEPTH |) | -4.27E+00 | < .01 | | | VAR (ERROR) | | 4.07E+01 | 2.94 | | The variance component analysis indicates that most of the variance (almost 95 percent) is explained by sampling date (the DAY factor). For this data set, sampling stations and dates account for less than 3 percent of the total variance. Press F2 to exit. After finishing the analysis, you can repeat the program with a new data set or exit the program. # **Example Output File** #### VARIANCE COMPONENT ANALYSIS | EAU GALLE - CHLOROPHY | YLL - MA | Y 1981 | Title | |---------------------------|----------|-----------------------|---| | SOURCE | DF | \$ \$ | мs — | | STATION | 2 | 6.30E+02 | 3.15E+02 | | DAY | 1 | 1.58E+04 | 1.58E+04 — N-way analysis of variance | | DEPTH
ERROR | 3
17 | 4.52E+01
6.91E+02 | 1.51E+01
4.07E+01 | | CORRECTED TOTAL | 23 | 1.722+04 | | | VARIANCE CUMPONENT | | estimate | PERCENT TOTAL - | | VAR (STATION | , | 3.43E+01 | 2.47 | | VAR (DAY |) | 1.31E+03 | 94.90 \(\sum \) Variance component estimates | | VAR (DEPTH
VAR (ERROR) |) | -4.27E+00
4.07E+01 | <2:01
2:94 | # 4 Error Analysis Error analysis is a statistical technique that can be used to improve an existing sampling design that uses the observed distribution of variance to redefine the sampling design. The results of the error analysis are used to redistribute samples to the existing strata to produce the minimum variance about the mean. The technique can be applied to the data of a stratified sampling design or to the data from a simple random or a systematic sample that has been subjected to poststratification (i.e., defining strata a posteriori). See Gaugush (1987) for a more detailed description of stratified sampling and the use of error analysis. ## **Data Set Preparation** The ERROR program requires that input data sets be prepared prior to its use (i.e., data input during the program is not available). Data sets can be prepared with most text editors and word processing software. The data sets may contain only ASCII characters and none of the special characters used by most word processors for formatting. If you use a word processor to generate your data sets, be sure to save the files in DOS or ASCII format. Data in ERROR input files are organized into four groups: Group 1 - title Group 2 - problem size identifier Group 3 - strata weights Group 4 - data records An example data set, EG.ERR, is provided on the SDS distribution diskette and is shown below: Data Group 1 consists of a single line for the title of the data set (maximum of 60 characters). Data Group 2 also is a single line that specifies the number of strata in the data set. The ERKOR program supports a maximum of 25 strata. Data Group 3 specifies the strata numbers and weights. The strata numbers must be in numerical order and start with 1. The strata weights must sum to 1.00. At least one blank space must separate the stratum number and stratum weight in Data Group 3. Data Group 4 lists the observations of the sample data set consisting of the stratum number and the value of the variable (separated by at least one blank space). (Note: Although the example data set uses the computer representation of scientific notation (i.e., 2.5618E+01 is the computer form of 2.5618×10^{1}) for the data values, this is not required. These numbers could have been entered in a more typical decimal notation.) Suggestion: use an extension of .ERR for ERROR data files. This will distinguish them from other data files. ### **Program Execution** To run the Error Analysis program, simply type "error" at the DOS prompt. Be sure your default directory (i.e., the directory that you are in when you enter the above command) contains all of the files provided on the Sampling Design Software disk. After the above command is entered, the program will prompt you for all of the necessary inputs. Program flow is as follows: - a. Introductory screen. - b. Prompt for output route output may be routed to either the screen only or to a disk file as well as the screen (if disk file output is selected, the program will prompt for a disk file name). - c. Prompt for input file name. - d. View output. - e. Repeat analysis with new data. - f. Exit program. A documented session presented below provides a more complete view of program flow. #### **Error Messages** After prompting for the input and output file names, ERROR performs an error check on the input data set. If the data set specifies more than 25 strata for the analysis, the program reports: ERROR : WUNDER OF STRATA EXCEEDS MAXIMUM If the strata weights do not sum to 1.00, the following error message is reported: ERROR : WEIGHTS DO NOT SUN TO 1.00 ERROR reports the following message if any of the strata have less than three observations: ERROR : LESS THAN 3 SAMPLES IN STRATUM 1 #### **Documented Session** This example execution of ERROR uses the EG.ERR data set provided on the SDS distribution diskette. These data were derived from studies conducted on Eau Galle Reservoir in west-central Wisconsin. Composite epilimnetic samples for chlorophyll a were taken at approximately 2-week intervals at Station 20 (a station located at the deepest part of the lake). The data were stratified a posteriori into four strata: spring, summer, fall, and winter. The strata were defined as follows: "1" for spring - April and May
(61 days), "2" for summer - June, July, August, and September (122 days), "3" for fall - October and November (61 days), and "4" for winter - December, January, and February (121 days). Strata weights were calculated by dividing the number of days in the stratum by 365. The object of the analysis is to determine if the sampling design can be improved through the use of a stratified design using an optimal allocation of samples to the strata. Error analysis calculates the error variance associated with existing distribution of samples and determines an optimal distribution based on the observed variance among strata. If the existing and the optimal distribution of samples are considerably different, the sampling design can be improved by adopting the optimal distribution. Entering the command "ERROR" at the DOS prompt begins the program. ## Error Analysis Sampling Design Software - Version 2.0 Developed by Dr. Robert F. Gaugush Environmental Informatory USAE Waterways Experiment Station (Press any key to continue...) Created using Turbo Pascal, Copyright Borland International 1984, 1989 After pressing any key, the program prompts for the output route. Press F1 for help. Press F2 to continue and clear the help window. Select 2 (disk file output). ERROR then prompts for the output file name. Use EG.OUT for this session. The program then prompts for the input file name. Use EG.ERR for this session. ERROR then displays the statistics for the stratified sample. EAU GALLE - 1981 - STATION 20 STRATIFIED SAMPLE STATISTICS MEAN 3.62E+01 VARIANCE 1.85E+02 ERROR VARIANCE 3.97E+01 F1-Help F2-Sample Stat F3-Strata Stat F4-Analysis F5-Exit #### Press F1 for help. EAU GALLE - 1981 - STATION 20 STRATIFIED SAMPLE STATISTICS MEAN 3.62E+01 VARIANCE 1.85E+02 ERROR VARIANCE 3.97E+01 Help - Stratified sample statistics Statistics (mean, variance, and error variance) for the stratified sample. F1-Help F2-Sample Stat F3-Strata Stat F4-Analysis F5-Exit #### Press F2 to continue and clear the help window. EAU GALLE - 1981 - STATION 20 STRATIFIED SAMPLE STATISTICS MEAN 3.62E+01 VARIANCE 1.85E+02 ERROR VARIANCE 3.97E+01 F1-Help F2-Sample Stat F3-Strata Stat F4-Analysis F5-Exit Press F3 to see the strata statistics. | | | | | | • | |------|------------------|-------------|--|--|--| | STRA | TA STATIST | ICS | | | | | | STRATUM | N | MEAN | VARIANCE | ERROR VARIANCE | | | 1
2
3
4 | 4
9
4 | 7.33E+01
4.18E+01
3.19E+01
1.39E+01 | 4.85E+03
3.42E+02
4.51E+01
9.34E+01 | 1.21E+03
3.80E+01
1.13E+01
1.17E+01 | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | #### Press F1 for help. Press F2 to continue and clear the help window. The screen returns to the strata statistics. Press F4 to see the results of the error analysis. Press F1 for help. ERROR ANALYSIS STRATUM & VARIANCE & N & OPTIMUM 1 85.3 16.0 52.5 Help - Error analysis The &Variance column gives the relative contribution of each stratum to the overall stratified sample variance. The &N column shows how the samples were distributed among the strata. Using the observed distribution of variance among strata (the &Variance column), error analysis suggests an optimal distribution of samples among the strata (the &Optimum column). The reported "Variance with optimal design" is the error variance that would result if the optimal design was adopted for future sampling (if conditions do not dramatically change over time). F1-Help F2-Sample Stat F3-Strata Stat F4-Analysis F5-Exit Press F2 to continue and clear the help window. | ERROR ANALYSIS STRATUM & VARIANCE & N & OPTIMUM 1 85.3 16.0 52.5 2 10.7 36.0 27.9 | |---| | 1 85.3 16.0 52.5 | | | | 2 10.7 36.0 27.9 | | 3 0.8 16.0 5.1 | | 3.2 32.0 14.5 | | VARIANCE WITH EXISTING DESIGN 3.75E+01 | | VARIANCE WITH OPTIMAL DESIGN 1.93E+01 | At any time during the program you can switch between the output windows. Press F2 to return to the sample statistics screen. EAU GALLE - 1981 - STATION 20 STRATIFIED SAMPLE STATISTICS MEAN 3.62E+01 VARIANCE 1.85E+02 ERROR VARIANCE 3.97E+01 F1-Help F2-Sample Stat F3-Strata Stat F4-Analysis F5-Exit Press F4 to return to the error analysis screen. | | ERROR ANA | | | | |-------------|---------------------|----------------------|---------------------|--| |
STRATUM | • VARIANCE | * N | • OPTIMUM | | | 1
2
3 | 85.3
10.7
0.8 | 16.0
36.0
16.0 | 52.5
27.9
5.1 | | | • | 3.2 | 32.0 | 14.5 | | | | | | • | | | VARIANCE I | VITH EXISTING D | ESIGN | 3.97E+01 | | | VARIANCE I | VITH OPTIMAL DE: | SIGN | 1.96E+01 | | | | • | | | | The results of the error analysis indicate that the error variance could be reduced to less than 50 percent (19.6/39.7 = 0.494) of its observed value by using the optimal design. The optimal design consists of a redistribution of samples to place more samples in highly variable strata and less samples in strata with less variability. The spring stratum (stratum 1) accounts for over 85 percent of the observed variance (% Variance column), but only 16 percent (% N column) of the samples were allocated to this stratum. The optimal design would allocate just over 52 percent (% Optimum column) of the samples to this stratum. The winter stratum (stratum 4) accounts for only 3 percent of the observed variance, but 32 percent of the sampling effort was allocated to this stratum. The optimal design suggests that only about 15 percent of the samples should be dedicated to this stratum. Press F5 to exit. Repeat program with new data? (Y or N) At this point you may choose to either run ERROR on another data set or exit from the program. ## **Example Output File** ERROR ANALYSIS # 5 Cluster Analysis Cluster analysis is a multivariate classification technique that may be used to group or identify similar objects or entities. In a data analysis situation (rather than a sampling design evaluation), cluster analysis may be used to group a set of reservoirs according to their trophic state or by the composition of their phytoplankton. The use of cluster analysis in a typical data analysis mode can be found in Gaugush (1986). For the purposes of sampling design evaluation, cluster analysis can be used to identify and possibly reduce redundancies in the sampling design. The use of cluster analysis for this type of application is described more completely in Gaugush (1987). In the evaluation of a sampling design, cluster analysis can be used to examine the quality of the information being provided by elements of the sampling design. In cluster analysis these elements are referred to as "entities" and may be sampling stations, dates, and/or the strata used in a stratified sampling design. The analysis begins with each entity in its own cluster and proceeds to join similar clusters until all of the entities are in a single cluster. The object, when used to evaluate a sampling design, is to determine if all of the elements of the design are providing independent information. For example, assume that data have been collected for twelve stations in a reservoir and a cluster analysis of the data indicates that the data fall into four clusters each represented by three stations. This implies that some of the stations are redundant (they are supplying essentially the same information). If the sampling program were to be continued (as in a monitoring program), the results of the cluster analysis could be used to reduce sampling effort. Sampling only 1 of the 3 stations from each cluster would result in the use of 4 stations rather than 12. The CLUSTER program can be used to identify redundancies in sampling programs and suggest ways in which to reduce sampling effort in future studies. CLUSTER uses one of three clustering methods (average linkage, centroid, or Ward's method) to cluster the data; outputs a tabular "history" of the clustering; and produces a dendrogram of the clustering. #### **Data Set Preparation** The Cluster Analysis program requires that input data sets be prepared prior to its use (i.e., data input during the program is not available). Data sets can be prepared with most text editors and word processing software. The data sets may contain only ASCII characters and none of the special characters used by most word processors for formatting. If you use a word processor to generate your data sets, be sure to save the files in DOS or ASCII format. Data in CLUSTER input files are organized into four groups: Group 1 - title Group 2 - problem size identifiers Group 3 - entity names Group 4 - data records An example data set, EG.CLS, is provided on the SDS distribution diskette and is shown below: CLUSTER does not require strict positioning of data in specific columns, but it does have two simple requirements: (a) each line must start in column 1, and (b) multiple items on a single line must be separated by one blank space. Data Group 1 consists of a single line specifying a title for the data set (maximum of 60 characters). Data Group 2 is a single line with two items. The first is the number of entities in the data set, and the second indicates the number of variables to be used. The CLUSTER program can handle a maximum of 50 entities with a maximum of 10 variables. Data Group 3 provides the names of the entities (one line for each of the entities specified in Data Group 2). Each name can have a maximum of 20 characters. In the example data set, the entities are water quality sampling stations in Eau Galle Reservoir. Data Group 4 lists the data for the variables (one line for each entity and in the same order) to be used in the cluster analysis. In the example data set, these variables are total phosphorus, total nitrogen, and chlorophyll a concentrations (from left to right). Suggestion: use an extension of .CLS for CLUSTER data files.
'This will distinguish them from other data files. #### **Program Execution** To run the Cluster Analysis program, simply type "cluster" at the DOS prompt. Be sure your default directory (i.e., the directory that you are in when you enter the above command) centains all of the files provided on the Sampling Design Software disk. After the above command is entered, the program will prompt you for all of the necessary inputs. Program flow is as follows: - a. Introductory screen. - b. Prompt for input file name. - c. Prompt for output file name. - d. Prompt for clustering method. - e. View output. - f. Exit program. A documented session presented below provides a more complete view of program flow. ## **Error Messages** After prompting for the input and output file names, CLUSTER performs an error check on the input data set. If the data set specifies either more than 50 entities or more than 10 variables in Data Group 2, CLUSTER outputs the following: ERROR IN INPUT FILE EITHER NUMBER OF ENTITIES 50 OR NUMBER OF VARIABLES 10 EDIT INPUT FILE AND BEGIN AGAIN After displaying the error message the program terminates. CLUSTER also performs an error check on Data Group 4. If the standard deviation of any of the variables is zero, CLUSTER outputs the following: ERROR IN DATA STANDARD DEVIATION FOR VARIABLE | 1 IS ZERO THIS MEANS THAT VARIABLE j IS THE SAME FOR ALL ENTITIES AND WILL SERVE NO PURPOSE IN THE CLUSTER ANALYSIS - DELETE THE VARIABLE FROM THE INPUT FILE AND BEGIN AGAIN As the error message states, a variable without variance (standard deviation equal to zero) does not add information to the cluster analysis. After displaying the error message, the program terminates. #### **Documented Session** This example execution of CLUSTER uses the EG.CLS data set provided on the SDS distribution diskette. These data were derived from studies conducted on Eau Galle Reservoir in west-central Wisconsin. The entities are five water quality stations within the reservoir. Stations 10 and 50 (STA10 and STA50) are littoral stations located in two different coves. Station 40 (STA40) is an inlet station. Station 30 (STA30) is located over the old river channel, and Station 20 (STA20) is located over the deepest portion of the pool. These stations were routinely sampled, and the data in Group 4 of EG.CLS are station means for total phosphorus, total nitrogen, and chlorophyll a in the epilimnion (0 - 3 m) for one growing season (April - September). The object of the analysis is to determine if any of the stations are redundant. If two or more stations are supplying the same information, the possibility exists for reducing the number of stations. Reducing the number of stations brings about the obvious reduction in costs without reducing the information derived from the sampling program. Entering the command "CLUSTER" at the DOS prompt begins the program. # Cluster Analysis Sampling Design Software - Version 2.0 Developed by Dr. Robert F. Gaugush Environmental Laboratory USAE Waterways Experiment Station (Press any key to continue...) Created using Turbo Pascal, Copyright Borland International 1984, 1989 After pressing any key, the program prompts for the input file name. For this session enter EG.CLS. Input data file name? eg.cls Provide the file name of your data file. Paths are accepted CLUSTER then prompts for the output file name. Use EG.OUT for this session. Output data file name? eg.out Provide a file name of your output data file. Paths are accepted. At this point CLUSTER prompts for the method to be used in the cluster analysis. Help windows are available by pressing F1, F2, F3, or F4. CLUSTERING METHOD: AVERAGE LINKAGE (A) CENTROID (C) WARDS (W) Enter choice of method... F1 - General help Specific help: F2 - Avg linkage F3 - Centroid F4 - Wards 49 #### Press F1 and the following is displayed. CLUSTERING METHOD: AVERAGE LINKAGE (A) CENTROID (C) WARDS (W) Three methods (average linkage, centroid, and Wards) are available to use to cluster the data. Select a method by entering the letter associated with the desired method. F2 - Continue Press F2 to continue, and the help window is removed. CLUSTERING METHOD: AVERAGE LINKAGE (A) CENTROID (C) WARDS (W) Enter choice of method... F1 - General help Specific help: F2 - Avg linkage F3 - Centroid F4 - Wards Press F2 for the Average Linkage help window. CLUSTERING METHOD: AVERAGE LINKAGE (A) CENTROID (C) MARDS (W) Help - Clustering method: Average linkage This clustering method has been found (along with Wards method) to be one of the more robust approaches to clustering data. In average linkage the distance between two clusters is the average distance distance between pairs of observations, one in each cluster. This method tends to produce clusters with small variance and is somewhat biased toward producing clusters with the same variance. F2 - Continue Pressing F2 (continue) again would remove the help window and restore the method selection screen. For the sake of brevity, assume F2 was pressed followed by F3 for the Centroid help window. CLUSTERING METHOD: AVERAGE LINKAGE (A) CENTROID (C) WARDS (W) Help - Clustering method: Centroid This clustering method uses the distance between the centroids or means of the clusters. This method is more robust to the presence of outliers in the data than either the average linkage or Wards methods. In other respects, the centroid method may not perform as well as the other two methods. F2 - Continue Again assume F2 was pressed to return to the method selection screen and then F4 was selected to bring up the help window on Wards method. CLUSTERING METHOD: AVERAGE LINKAGE (A) CENTROID (C) WARDS (W) Help - Clustering method: Mards This clustering method, although robust, tends to join clusters with a small number of observations and is biased toward producing clusters with generally the same number of observations. This method is also sensitive to the presence of outliers in the data. F2 - Continue Press F2 to return to the method selection screen. CLUSTERING METHOD: AVERAGE LINKAGE (A) CENTROID (C) WARDS (W) Enter choice of method... F1 - General help Specific help: F2 - Avg linkage F3 - Centroid F4 - Wards Press A to select the average linkage method. At this point the cluster analysis is complete and you can view your output file (in this case EG.OUT as indicated in the first line). The cursor movement keys (Home, End, Page Up, Page Down, up arrow, and down arrow as indicated on the last line) allow you to browse through the output file. Press Page Down. | Stage | Clusters J | foined Distance | | |---------|---|---|--| | 1 | 1 | 5 6.080E-01 | | | 2 | 1 | 3 1.219E+00 | | | 3 | 1 : | 2 3.191E+00 | | | • | 4 | 4 6.000E+00 | | | | | gmented into the following ar dendrogram | | | | | ar dendrogram | | | classes | for the Lines
LOWER BOUNG
6.080E-03 | ar dendrogram D UPPER BOUND 1 8.237E-01 | | | classes | For the Line
LOWER BOUNT
6.080E-0:
8.237E-0: | ar dendrogram D UPPER BOUND 1 8.237E-01 1 1.039E+00 | | | classes | for the Lines
LOWER BOUNG
6.080E-03 | ar dendrogram D UPPER BOUND 1 8.237E-01 1 1.039E+00 0 1.255E+00 | | The next 20 lines of the output file are displayed. Press Page Down again. | 6 | 1.686E+00 | 1.902E+00 | | |----|-----------|-----------|---| | 7 | 1.902E+00 | 2.118E+00 | | | 8 | 2.118E+00 | 2.323E+00 | | | 9 | 2.333E+00 | 2.549E+00 | • | | 10 | 2.549E+00 | 2.765E+00 | | | 11 | 2.765E+00 | 2.981E+00 | | | 12 | 2.981E+00 | 3.196E+00 | | | 13 | 3.196E+00 | 3.412E+00 | | | 14 | 3.412E+00 | 3.628E+00 | | | 15 | 3.628E+00 | 3.843E+00 | | | 16 | 3.843E+00 | 4.059E+00 | | | 17 | 4.059E+00 | 4.275E+00 | | | 18 | 4.275E+00 | 4.490E+00 | | | 19 | 4.490E+00 | 4.706E+00 | | | 20 | 4.7062+00 | 4.922E+00 | | | 21 | 4.922E+00 | 5.137E+00 | | | 22 | 5.137E+00 | 5.353E+00 | | | 23 | 5.353E+00 | 5.569E+00 | | | 24 | 5.569E+00 | 5.784E+00 | | | 25 | 5.784E+00 | 6.000E+00 | | Again the display moves 20 lines down. Press Home. The display returns to the top of the output file. Press End. The display moves to the bottom of the output file. Press the up arrow three times. The display moves up three lines. The other movement keys operate in a similar manner. Press F1 for help. A help menu window is displayed over the output file. Press F3. A second help window appears describing the association between ID numbers and the entity names in the data set. Pressing F2 (Continue) removes both help screens and restores the output screen. Press F2 to continue followed by F1 for the help menu, and then press F4 for help on the clustering stages. Press F2 to continue followed by F1 for the help menu and F5 for help on the distance classes. Press F2 to continue followed by F1 for the help menu and F6 for the dendrogram help window. Press F2 to continue followed by F1 for the help menu and F7 for help on the scales used for depicting the dendrogram. Press F2 to continue and F2 again to exit the program. Using the dendrogram (the entire output file is presented in the next section) one can see that the two littoral stations (ID numbers 1 and 5) are very similar and are clustered together in the first stage. The inlet station (ID number 4) is very different from all of the other stations and is only grouped with the rest at the last stage. With this information it may be possible to reduce sampling effort at this reservoir by sampling only one of the two littoral stations currently being sampled. ## **Example Output File** Cluster Analysis Average Linkage Method used for clustering The distances are segmented into the following classes for the Linear dendrogram $% \left\{ \mathbf{r}_{i}^{T}\right\} =\mathbf{r}_{i}^{T}$ | CLASS | LOWER BOUND | UPPER BOUND | | | |-----------------------|-------------|-------------|-------------|-----------------------------| | 1 | 6.080E-01 | 8.237E-01 | | | | 2 | 8.237E-01 | 1.039E+00
 - 1 | | | 2
3 | 1.039E+00 | 1.255E+00 | 1 | | | 4 | 1.255E+00 | 1.471E+00 | 1 | | | 5 | 1.471E+00 | 1.686E+00 | l | | | 6 | 1.686E+00 | 1.902E+00 | ! | | | 5
6
7
8
9 | 1.902E+00 | 2.118E+00 | į. | | | 8 | 2.118E+00 | 2.333E+00 | - 1 | | | 9 | 2.333E+00 | 2.549E+00 | 1 | | | 10 | 2.549E+00 | 2.765E+00 | j | The range in distance be | | 11 | 2.765E+00 | 2.981E+00 | ├ | first stage of the clusteri | | 12 | 2.981E+00 | 3.196E+00 | 1 | classes for displaying the | | 13 | 3.196E+00 | 3.412E+00 | 1 | | | 14 | 3.412E+00 | 3.628E+00 | | | | 15 | 3.628E+00 | 3.843E+00 | · | | | 16 | 3.843E+00 | 4.059E+00 | | | | 17 | 4.059E+00 | 4.275E+00 | | | | 18 | 4.275E+00 | 4.490E+00 | | | | 19 | 4.490E+00 | 4.706E+00 | | | | 20 | 4.706E+00 | 4.922E+00 | | | | 21 | 4.922E+00 | 5.137E+00 | | | | 22 | 5.137E+00 | 5.353E+00 | į | | | 23 | 5.353E+00 | 5.569E+00 | - 1 | | | 24 | 5.569E+00 | 5.784E+00 | | | | 25 | 5.784E+00 | 6.000E+00 | | | | | | | | | The range in distance between the last stage and the first stage of the clustering is divided into 25 equal classes for displaying the dendrogram. Dendrogram displayed using a linear scale Linear Scale 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 ID 6 7 % 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 Linear Scale ID The distances are segmented into the following classes for the Geometric dendrogram CLASS LOWER BOUND UPPER BOUND 6.080E-01 6.663E-01 7.302E-01 8.003E-01 6.663E-01 7.302E-01 8.003E-01 8.770E-01 8.770E-01 9.611E-01 1.053E+00 1.154E+00 1.053E+00 1.154E+00 1.265E+00 8 9 10 1.265E+00 1.386E+00 1.519E+00 The range in distance between the last stage and the first 11 1.519E+00 1.665E+00 1.665E+00 stage of the clustering is divided into 25 classes using a 12 1.825E+00 1.825E+00 2.000E+00 geometric scale. 13 2.000E+00 2.191E+00 2.401E+00 2.191E+00 14 15 16 17 18 19 20 21 22 23 24 25 2.401E+00 2.632E+00 2.401E+00 2.632E+00 2.884E+00 3.161E+00 3.464E+00 3.796E+00 2.884E+00 3.161E+00 3.464E+00 3.796E+00 4.160E+00 4.559E+00 4.996E+00 5.475E+00 4.160E+00 4.559E+00 4.996E+00 5.475E+00 6.000E+00 - Dendrogram displayed using a geometric scale Geometric Scale 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 Geometric Scale ID 1 2 3 ## References Gaugush, R. F., tech. ed. 1986. Statistical methods for reservoir water quality investigations. Instruction Report E-86-2. Vicksburg, MS: U.S. Army Engineer Waterways Experiment Station. . 1987. Sampling design for reservoir water quality investigations. Instruction Report E-37-1. Vicksburg, MS: U.S. Army Engineer Waterways Experiment Station. Winer, B. J. 1971. Statistical principles in experimental design. New York: McGraw-Hill. ## **Bibliography** - Benjamin, J. R., and Cornell, C. A. 1970. Probability, Statistics, and Decision Making for Civil Engineers. New York: McGraw-Hill. - Blum, J. R., and Rosenblatt, J. I. 1972. Probability and Statistics. Philadelphia: W. B. Saunders. - Box, G. E. P., Hunter, W. G., and Hunter, J. S. 1978. Statistics for Experimenters: An Introduction to Design, Data Analysis, and Model Building. New York: John Wiley and Sons. - Cochran, W. G. 1977. Sampling Techniques. New York: John Wiley and Sons. - Cochran, W. G., and Cox, G. M. 1957. Experimental Designs. New York: John Wiley and Sons. - Green, R. H. 1979. Sampling Design and Statistical Methods for Environmental Biologists. New York: John Wiley and Sons. - Snedecor, G. W., and Cochran, W. G. 1967. Statistical Methods. Ames, IA: Iowa State University Press. - Sokal, R. R., and Rohlf, F. J. 1969. *Biometry*. San Francisco: W. H. Freeman. - Steel, R. G. D., and Torrie, J. H. 1980. Principles and Procedures in Statistics. 2nd ed. New York: McGraw-Hill. - Stuart, A. 1962. Basic Ideas of Scientific Sampling. New York: Hafner Publishing. - Tukey, J. W. 1977. Exploratory Data Analysis. Reading, MA: Addison-Wesley. - Wine, R. L. 1964. Statistics for Scientists and Engineers. Englewood Cliffs, NJ: Prentice-Hall. Wonnacott, T. H., and Wonnacott, R. J. 1972. Introductory Statistics. New York: John Wiley and Sons. Zar, J. H. 1974. Biostatistical Analysis. Englewood Cliffs, NJ: Prentice-Hall. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 porting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources. | 1. AGENCY USE ONLY (Leave bi | iank) 2. I | REPORT DATE | 3. REPORT TYP | E AND DAT | ES COVERED | | |--|---|---|---|-------------------------------|---|------| | | | February 1993 | Final re | port | | | | 4. TITLE AND SUBTITLE | | | | 5. FU | INDING NUMBERS | | | Sampling Design Softwa | are User's | : Manual | • • | - 1 | | | | | | | | | | | | S. AUTHOR(S) | . | | | | , | | | Robert F. Gaugush | | • | • | | | | | Nooti 1. Caugusii | | | | | | | | | | | | | | | | . PERFORMING ORGANIZATION I | | | | | RFORMING ORGANIZATION PORT NUMBER | | | U.S. Army Engineer Wa | | experiment Station | • | , | | | | Environmental Laborato | | - MC 20100 6100 | , | Ins | struction Report W-93-1 | | | 3909 Halls Ferry Road, | Vicksburg | i' wi? 32190-2122 | | | • | | | | | | | | | | | . SPONSORING/MONITORING AC | GENCY NAN | RE(S) AND ADDRESS(E | S) | | ONSORING/MONITORING
SENCY REPORT NUMBER | | | U.S. Army Corps of Eng | rineers W | achington DC 26 | 314-1000 | | | | | O.S. Aimy Corps of Eng | gnicers, w | asimigton, DC 20 | /314-1000 | | | | | • | | | | ı | , | | | | | • | • • • | · . | , | | | 1. SUPPLEMENTARY NOTES | | | | | | | | Available from National | l Technica | I Information Servi | ice, 5285 Port Roy |
al Road, S | pringfield, VA 22161. | | | Sampling Design Softwa | 2073 | V! A A\ ! | | • | • | | | | 和た (3万2) | version 2.0) is pro | vided with manual | • | | | | | ` . | | vided with manual | | | | | | ` . | | vided with manual | | ISTRIBUTION CODE | | | Approved for public rele | STATEMEN | iT . | | | DISTRIBUTION CODE | | | 2a. DISTRIBUTION/AVAILABILITY | STATEMEN | iT . | | | ISTRIBUTION CODE | | | a. DISTRIBUTION/AVAILABILITY | STATEMEN | iT . | | | ISTRIBUTION CODE | | | a. DISTRIBUTION/AVAILABILITY Approved for public rele | STATEMEN | iT . | | | DISTRIBUTION CODE | | | a. DISTRIBUTION/AVAILABILITY Approved for public rele | STATEMEN | iT . | | | DISTRIBUTION CODE | | | Approved for public rele | STATEMEN
case; distri | it
ibution is unlimited | I. | 12b. 0 | | | | Approved for public rele | ease; distri | ibution is unlimited | I. | 12b. D | X, VARCOM, ERROR, | A. | | Approved for public rele ABSTRACT (Maximum 200 word Sampling Design So | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | al | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Son and CLUSTER) that assis | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | al | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Son and CLUSTER) that assis | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | al . | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Son and CLUSTER) that assis | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | al | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Solution and CLUSTER) that assistant | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | al . | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Solution and CLUSTER) that assistant | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | al . | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Solution and CLUSTER) that assistant | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | a1 | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Son and CLUSTER) that assis | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | al . | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Son and CLUSTER) that assis | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | al | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Son and CLUSTER) that assis | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | a1 | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Son and CLUSTER) that assis | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | al | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Son and CLUSTER) that assis | ease; distri | ibution is unlimited nsists of four intera | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manu- | al . | | Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Son and CLUSTER) that assidescribes data entry and | ease; districts) oftware consist users in program t | ibution is unlimited insists of four intera in the development of | l.
active programs (D
of water quality sa | ECMATR: | X, VARCOM, ERROR, grams. The user's manuplays are also provided. | al | | Approved for public rele Approved for public rele ABSTRACT (Maximum 200 word Sampling Design Son and CLUSTER) that assidescribes data entry and Subject Terms Cluster analysis | ease; districts) oftware consist users in program to | ibution is unlimited insists of four intera in the development of use and provides ex | l.
of water quality sa
namples. Example | ECMATR: | X, VARCOM, ERROR, grams. The user's manuplays are also provided. 15. NUMBER OF PAGES 70 | ai | | Approved for public rele Approved for public rele Sampling Design Son and CLUSTER) that assidescribes data entry and describes data entry and solutions of the company | ease; distri | ibution is unlimited insists of four intera it the development of use and provides ex | l.
of water quality sa
namples. Example | ECMATR: | X, VARCOM, ERROR, grams. The user's manuplays are also provided. | al . | | Approved for public rele Approved for public rele Sampling Design So and CLUSTER) that assidescribes data entry and describes data entry and cluster analysis Cluster analysis Decision matrices Error analysis | ease; distri | ibution is unlimited insists of four intera in the development of use and provides ex | ictive programs (Dof water quality sai | ECMATR: mpling pro screen dis | X, VARCOM, ERROR, grams. The user's manuplays are also provided. 15. NUMBER OF PAGES 70 16. PRICE CODE | | | Approved for public rele Approved for public rele Sampling Design So and CLUSTER) that assidescribes data entry and describes data entry and cluster analysis Decision matrices Error analysis | STATEMEN case; distri offware con ist users in program to program to Variance (Water qua | ibution is unlimited insists of four intera it the development of use and provides ex | l.
of water quality sa
namples. Example | ECMATR: mpling pro screen dis | X, VARCOM, ERROR, grams. The user's manuplays are also provided. 15. NUMBER OF PAGES 70 | |